
Tracción total
con embrague Haldex

Diseño y funcionamiento

Programa autodidáctico 206

Service.

2

NUEVO Atención
Nota

El programa autodidáctico

no es manual de

reparaciones.

Las instrucciones de comprobación, ajuste y

reparación se consultarán en la documentación del

Servicio Post-Venta prevista para esos efectos.

La tracción permanente a las cuatro ruedas tiene
ya una tradición de casi 15 años en Volkswagen
y Audi. En Volkswagen se monta un embrague
viscoso para transmitir el par de tracción hacia
el eje trasero y el Audi se encarga de ello un
diferencial Torsen.

El sistema con detección de patinaje se activa al
existir una diferencia de regímenes entre los ejes
delantero y trasero y se encarga de repartir los
pares de tracción correspondientemente hacia
ambos ejes.

El embrague viscoso empleado hasta ahora por
Volkswagen podía detectar el solo patinaje, pero
desconociendo la causa.

Con el desarrollo del embrague Haldex se ha
logrado un paso gigantesco en la tecnología de
vanguardia para la tracción total. El embrague
Haldex es regulable. Un procesador considera
información adicional para el trabajo de
regulación. El reparto de las fuerzas de tracción
ya no se decide solamente por la magnitud del
patinaje, sino también por las condiciones
dinámicas en la conducción del vehículo. A
través del CAN-Bus, el procesador recurre a los
sensores de régimen de las ruedas en el sistema
ABS y a la gestión del motor (señal del
acelerador).

Con estos datos, el procesador posee toda la
información importante sobre velocidad,
conducción en curva, aceleración o
deceleración, pudiendo reaccionar de forma
óptima a cada situación.

SSP 206/001

Ventajas del embrague Haldex

· Tracción permanente a las cuatro ruedas, con
un embrague multidisco regulado
electrónicamente

· Características de una versión de tracción
delantera

· Comportamiento de respuesta rápida
· Sin tensiones al aparcar y maniobrar
· Insensible a neumáticos desiguales (p. ej.

rueda de emergencia)
· Sin restricciones para el remolcado con un eje

levantado
· Plenamente combinable con los sistemas de

regulación antideslizamiento, tales como ABS,
EDS, ASR, EBV y ESP

3

Referencia rápida

Tracción total . 4

Embrague Haldex . 8

Mecánica . 10

Hidráulica . 14

Pruebe sus conocimientos . 19

Cuadro general del sistema .20

Parte eléctrica .22

Condiciones de la circulación.34

Esquema de funciones .36

Autodiagnóstico .38

Pruebe sus conocimientos .40

4

Grupo de tracción total

El grupo de tracción total ha sido desarrollado
con el nuevo embrague multidisco para los
vehículos del Consorcio correspondientes a la
plataforma A, con el motor delantero en
posición transversal.

El nuevo embrague es un grupo compacto,
implantado en el mismo sitio que el embrague
viscoso de la versión anterior.

Va adosado al diferencial trasero e impulsado
por el árbol cardán.

Tracción total

SSP 206/003

5

El par del motor se transmite a través del cambio
de marchas y el grupo diferencial delantero
hacia el árbol cardán.

El árbol cardán está comunicado con el árbol de
entrada a través del embrague Haldex.

En el embrague Haldex se establece la
separación del árbol de entrada con respecto al
árbol de salida hacia el diferencial trasero.

La transmisión del par hacia el diferencial
trasero únicamente puede producirse a través
del conjunto multidisco cerrado en el embrague
Haldex.

SSP 206/004

SSP 206/002

6

Tracción total

Modificaciones en el tren de rodaje

La incorporación de la tracción total ha exigido
un nuevo eje trasero y una nueva suspensión
para el eje trasero.

Configuración

El bastidor auxiliar del eje trasero ha sido
diseñado en una versión muy plana, al objeto de
mantener la mayor habitabilidad posible en el
habitáculo. La configuración de los muelles
separados de los amortiguadores recibe las
características de suspensión del vehículo de
tracción delantera y su anchura de habitáculo.

SSP 206/005

7

Modificación en la alimentación de
combustible

El depósito de combustible para los vehículos de
tracción total ha sido adaptado a las
condiciones más estrechas del espacio
disponible, en comparación con el vehículo de
tracción delantera.

Un túnel en el depósito establece el espacio
necesario para el árbol cardán. De ahí resulta
un "depósito de combustible dividido
en dos piezas".

Un eyector es accionado por una bomba de
combustible biescalonada, a través del tubo de
retorno, haciendo que eleve el combustible de la
mitad izquierda del depósito hacia la cuba anti-
oleaje de la bomba.

Los transmisores de nivel de combustible G y
G169 están conectados en serie.

R1 + R2 = Rtot
El análisis se lleva a cabo en el procesador
combinado del cuadro de instrumentos.SSP 206/007

Depósito de expansión

Túnel

SSP 206/006

Transmisor del nivel

de combustible G

Cuba anti-oleaje con

bomba de
combustible

Transmisor del nivel
de combustible G169

Eyector en el

tubo de retorno

8

Embrague multidisco Haldex

El embrague multidisco Haldex funciona a base
de tres elementos principales:

la parte mecánica

la parte hidráulica

y la parte electrónica

Embrague Haldex

SSP 206/008

Mecánica

Hidráulica Electrónica

9

SSP 206/009

La parte mecánica consta, en esencia, de piezas
giratorias y móviles, a las que pertenecen las
siguientes:

· el árbol de entrada
· los discos interiores y exteriores
· el disco de leva
· los cojinetes de rodillos con el émbolo anular
· el árbol de salida

La parte electrónica consta, en esencia, de:

· la electrobomba de aceite
· el servomotor para la válvula reguladora
· el transmisor de temperatura
· la unidad de control

La parte hidráulica consta, en esencia, de:

· las válvulas de presión
· el acumulador
· el filtro de aceite
· el émbolo anular
· la válvula reguladora

Válvula limitadora de

presión

Acumulador

Salida

Filtro de aceite

Unidad de control

Entrada

Embrague multidisco

Servomotor

Válvula
reguladora

Transmisor de
temperatura

Electrobomba
de aceite

Émbolo

anular

Disco de leva

10

Embrague multidisco

El árbol de entrada al embrague, representado
en azul en la figura, está conectado con el árbol
cardán. Con el giro del árbol de entrada se
arrastran los cojinetes de rodillos para el émbolo
de elevación y para el émbolo de trabajo, así
como los discos exteriores.

Los émbolos de elevación y de
trabajo son émbolos anulares. El árbol de salida, representado en rojo en la

figura, forma una unidad desde el disco de leva
hasta la cabeza del piñón de ataque. También
los discos interiores están comunicados con el
árbol de salida a través de un dentado
longitudinal.

Mecánica

SSP 206/010

Disco exterior Cojinete de rodillos para émbolo de trabajo

Émbolo de trabajo

Árbol de salida

Cabeza del piñón

de ataque

Disco de leva

Disco interior

Árbol de entrada

Cojinete de rodillos para
émbolo de elevación

Émbolo de
elevación

11

Esta presión del aceite se conduce a través de un
conducto hacia el émbolo de trabajo. El émbolo
de trabajo es oprimido por el aceite a presión
hacia la izquierda, contra el rodillo de cojinete y
el disco prensaembrague del conjunto
multidisco.

El conjunto multidisco se comprime.

De esa forma queda establecida la
comunicación del árbol de entrada hacia el
árbol de salida del embrague y, por tanto, la
tracción total.

Funcionamiento

Al momento de acelerar, el árbol de entrada
gira con el cojinete de rodillos del émbolo de
elevación en torno al disco de leva, todavía
parado, del árbol de salida. El cojinete de
rodillos del émbolo de elevación recorre una
trayectoria de altibajas del disco de leva. Estos
movimientos de ascenso y descenso los transmite
el rodillo sobre el émbolo de elevación. El
émbolo de elevación realiza de esa forma
movimientos de carreras alternativas, generando
una presión de aceite.

SSP 206/011

Conjunto multidisco

Árbol de entrada

Conducto de aceite

Disco prensaembrague

Árbol de salida

Disco de leva

12

Mecánica

El árbol de salida con el dentado longitudinal
para los discos interiores forma una unidad,
conjuntamente con el disco de leva y la cabeza
del piñón de ataque.

Los cojinetes de rodillos sólo se
representan a título de orientación
en esta figura.

SSP 206/011

Si existe una diferencia de regímenes entre los
ejes delantero y trasero, la carcasa portadiscos
exteriores gira con los cojinetes de rodillos en
torno al árbol de salida, de modo que los
cojinetes de rodillos del émbolo de elevación
rueden sobre el disco de leva. Debido a la
geometría del disco de leva, los cojinetes de
rodillos del émbolo de elevación recorren una
trayectoria de subidas y bajadas y transmiten
este movimiento de carreras alternativas hacia el
émbolo de elevación situado en la carcasa.

Para más claridad de la ilustración
hemos representado aquí el disco de
leva con dos levas. En realidad hay
tres levas en el disco. La función es la
misma.

Cojinete de rodillos para émbolo de trabajo

Cabeza del

piñón de ataque

Disco de leva

Disco interior

Cojinete de rodillos para émbolo de elevación

13

A través de los cojinetes de rodillos del émbolo
de trabajo se transmite la presión, por
intermedio de un disco prensaembrague, hacia
el conjunto multidisco. El embrague cierra y
establece así una comunicación entre los ejes
delantero y trasero.

Los cojinetes de rodillos sólo están
representados a título de orientación
en esta figura.

SSP 206/012La carcasa portadiscos exteriores con el dentado
longitudinal para los discos exteriores y los
cojinetes de rodillos forman una unidad con el
árbol de entrada.

Los cojinetes de rodillos están
situados en la carcasa portadiscos
exteriores, según se muestra en esta
figura.

Debido al movimiento de carreras alternativas
que efectúa el émbolo de elevación, se genera
una presión de aceite, la cual actúa a través del
conducto de aceite sobre el émbolo de trabajo,
impulsando a éste hacia la izquierda.

Carcasa portadiscos exteriores

Émbolo de trabajo

Árbol de entrada

Émbolo de elevación

Dentado longitudinal

Conducto de aceite
Carcasa de embrague

14

Representación del sistema sin presión

La válvula limitadora de presión determina la
presión máxima en los discos del embrague.

Los demás componentes se le darán a conocer
en las páginas siguientes.

En las páginas que anteceden ha conocido el
modo en que se genera la presión del aceite con
los émbolos de elevación, a través de la
diferencia de regímenes entre el árbol de
entrada (azul) y el árbol de salida con el disco
de leva (rojo).

Esta presión del aceite se regula por medio de
válvulas. De esa forma es posible, que el
embrague multidisco permita un cierto patinaje
estando abierto e incluso estando casi cerrado.

En las páginas anteriores hemos
explicado el funcionamiento con un
solo émbolo de elevación, para más
claridad de los planteamientos. En
realidad hay dos émbolos de
elevación en la carcasa del
embrague, accionados por parejas de
cojinetes de rodillos.

Por ese motivo también se necesitan
dos válvulas de aspiración y dos de
presión.

Hidráulica

SSP 206/013

Válvula limitadora de
presión

Válvulas de presión

Válvula
reguladora

Servomotor

Acumulador

Cojinetes Conjunto
multidisco

Émbolo de
trabajo

Bombas de
émbolos
alternativos

Válvulas de
aspiración

Disco
de leva

Filtro

Electrobomba
de aceite

Tamiz

Pareja de cojinetes
de rodillos

Sin presión

15

Generación de presión de la electrobomba de
aceite
(presión previa)

Una bomba eléctrica para aceite es excitada
eléctricamente a partir de un régimen de motor
> 400/min.

La electrobomba de aceite aspira aceite
hidráulico de la cámara sin presión en la
carcasa del embrague, haciéndolo pasar a
través de un tamiz, e impele el aceite a través de
un filtro y las válvulas de aspiración hacia los
émbolos de elevación.

De esa forma se alimenta aceite para los
émbolos de elevación, los cuales apoyan y se
mantienen apoyados contra el disco de leva a
través de los cojinetes de rodillos.

El aceite llega al mismo tiempo a través de la
válvula reguladora y las válvulas de presión
hacia el émbolo de trabajo, el cual también se
pone en posición apoyada. Debido a esta
presión previa se neutraliza asimismo el juego
en el conjunto multidisco, alcanzándose una
respuesta rápida del embrague.

La presión previa de 4 bar se determina por
medio del acumulador. Otra función del
acumulador consiste en suavizar las
fluctuaciones de la presión.

SSP 206/014

Válvula limitadora de
presión

Válvulas de presión

Válvula
reguladora

Acumulador

Conjunto
multidisco

Émbolo de
trabajo

Bombas de
émbolos
alternativos

Válvulas de
aspiración

Filtro

Electrobomba
de aceite

Tamiz

Presión previa

16

Hidráulica

Generación de la presión a través de los
émbolos de elevación (válvula reguladora
cerrada)

La presión del aceite generada con los émbolos
de elevación pasa a través de las válvulas de
presión hacia el émbolo de trabajo.

El conjunto multidisco está cerrado y establece
así una comunicación entre el árbol de entrada
(azul) y el árbol de salida (rojo).

La presión en los discos se determina por medio
de la válvula reguladora. El servomotor,
excitado por la unidad de control del embrague
Haldex, modifica la posición de la válvula
reguladora. Estando cerrada la válvula
reguladora actúa la presión máxima sobre los
discos. La magnitud de la presión máxima se
determina con la válvula limitadora de presión.

SSP 206/015

Válvula limitadora de
presión

Válvula
reguladora

Servomotor

Acumulador

Válvulas de
aspiración

Válvulas de presión

Conjunto
multidisco

Émbolo de
trabajo

Bombas de
émbolos
alternativos

Disco
de leva

Pareja de cojinetes
de rodillos

Disco
prensaembrague

Presión

17

Generación de presión a través de los
émbolos de elevación (válvula reguladora
abierta a un tercio)

La válvula reguladora está abierta
aproximadamente a un tercio, de modo que una
parte del aceite pueda refluir hacia el depósito
de aceite a través del acumulador.

De ahí resulta una reducción de la presión,
haciendo que el embrague ya sólo admita una
limitada transmisión de par.

En condiciones específicas de la conducción, el
embrague también puede permitir así una
tracción total reducida, es decir, con un reparto
desigual.

SSP 206/016

Válvula limitadora de
presión

Válvula
reguladora

Servomotor

Acumulador

Válvulas de presión

Conjunto
multidisco

Émbolo de
trabajo

Bombas de émbolos
alternativos

Disco de leva

18

Generación de presión a través de émbolos de
elevación (válvula reguladora abierta)

La válvula reguladora está abierta, permitiendo
que el aceite vuelva al depósito a través de la
propia válvula reguladora y del acumulador.

De esa forma no se produce ninguna generación
de presión en el émbolo de trabajo. El embrague
multidisco está abierto y no se produce ninguna
transmisión de par.

El acumulador mantiene la presión previa en el
tubo de retorno de la válvula reguladora.

En el tubo de retorno de la válvula
reguladora hacia el acumulador hay
presión previa (4 bar).

Hidráulica

SSP 206/017

Válvula limitadora de
presión

Válvula
reguladora

Servomotor

Acumulador

Válvulas de
aspiración

Válvulas de presión

Conjunto
multidisco

Émbolo de
trabajo

Bombas de
émbolos
alternativos

Disco de leva

Perno
regulador

Piñón

19

Pruebe sus conocimientos

1. ¿Qué distingue especialmente al embrague Haldex?

Tracción permanente a las cuatro ruedas con un embrague multidisco regulado electrónicamente

Aceleración de trayectoria estable (características de un tracción delantera)

Comportamiento de respuesta retardada

Comportamiento de respuesta rápida

Insensible a neumáticos de tamaño desigual (p. ej. rueda de emergencia)

Empleo de señales del CAN-Bus

Sin restricciones para el remolcado con un eje levantado

2. El embrague Haldex funciona a base de tres elementos principales. ¿Cuáles son?

Electrónica

Neumática

Hidráulica

Mecánica

3. ¿Qué componentes están comunicados con los tres componentes principales del embrague?

Árbol de salida:,,,

Árbol de entrada: ..., ..., ...

Carcasa de embrague: ..., ..., ...

4. La electrobomba de aceite se excita eléctricamente, si el régimen del motor:

es superior a las 400 revoluciones por minuto.

es inferior a las 400 revoluciones por minuto.

A

B

C

D

E

F

G

A

B

C

D

A

B

C

A

B

20

Cuadro general del sistema

+ par motor

Unidad control motor

Régimen del motor G28

Transmisor de
aceleración longitudinal
G249

Unidad de control ABS J104

Conmutador luz freno F

Conmutador freno mano F9

Transmisor posición
acelerador G79/G185

Transmisor de régimen de
las ruedas G44 - G47

21

SSP 206/018

Transmisor de
temperatura del
embrague Haldex
G271

Conmutador freno
mano F9

Unidad de
control Haldex
J492

Servomotor V184

Electrobomba
de aceite V181

Conector para
diagnósticos

22

Parte eléctrica

Unidad de control del motor

Al tratarse de diferentes motores, la unidad de
control del motor también se monta en sitios
diferentes, pero predomina su instalación en la
caja de aguas.

La unidad de control del motor trabaja
orientada por el par. Esto se ha podido
implantar así, gracias a la nueva función del
acelerador electrónico.

SSP 206/023

Aplicación de las señales para la electrónica
de la tracción total

La unidad de control del motor aporta las
siguientes funciones a través del CAN-Bus:

· Régimen del motor
· Posición del acelerador
· Par del motor

Efectos en caso de ausentarse la señal

· El motor no funciona

23

Transmisor de régimen del motor
G28

El transmisor de régimen del motor es un
transmisor inductivo, que se instala en el costado
izquierdo del motor, cerca del filtro de aceite.

Circuito eléctrico

J...

Aplicaciones de la señal

El transmisor registra la posición angular exacta
del cigüeñal, para definir los momentos de
encendido y de inyección, así como el régimen
del motor.

Régimen del motor

En cuanto el motor gira, la rueda generatriz de
impulsos se mueve ante el G28, induciendo una
tensión alterna, cuya frecuencia varía con el
régimen del motor.

La frecuencia de la tensión alterna se utiliza en
la unidad de control para detectar el régimen
del motor.

Momento de encendido

Para detectar la posición del cigüeñal, la rueda
generatriz de impulsos tiene un hueco en el
dentado, equivalente a 2 dientes, que se utiliza
como marca de referencia.

Efectos en caso de ausentarse la señal

Si se ausenta la señal del transmisor de régimen
del motor no es posible arrancar el motor ni es
posible mantenerlo en funcionamiento.

SSP 206/019

SSP 206/020

G28

24

Unidad de control

La unidad de control vigila el funcionamiento y
la plausibilidad de ambos transmisores G79 y
G185, cuyas curvas características tienen una
geometría distinta (ver diagrama). Si se avería
un transmisor, el otro se utiliza supletoriamente, y
en el cuadro de instrumentos se enciende el
testigo de avería K132 para el mando eléctrico
del acelerador.

SSP 206/021

Carrera U del

pedal acelerador

Re
si

st
en

ci
a

Transmisor de posición del
acelerador G79/G185

El transmisor de posición del acelerador G79/
G185 sirve para transmitir a la unidad de control
del motor los deseos expresados por el
conductor a través del acelerador.

El transmisor de posición del acelerador
transmite una señal analógica, equivalente a la
posición del acelerador, hacia la unidad de
control Motronic. Para asegurar la función del
acelerador electrónico, el transmisor de posición
del acelerador posee dos potenciómetros G79 y
G185, independientes uno de otro.

Acelerador electrónico: válvula de
mariposa accionada eléctricamente

El cable acelerador mecánico se
sustituye por un sistema de control
electrónico.

Para más información consulte el
programa autodidáctico núm. 210.

Parte eléctrica

25

SSP 206/031

Al conectar el encendido se desarrolla un ciclo
de autocomprobación en la unidad de control.
La unidad de control consta de dos sistemas
informáticos, con objeto de contar con una alta
seguridad a cometer errores. Aparte de la
vigilancia de componentes específicos, también
ambos sistemas informáticos se vigilan
mutuamente.

Aplicaciones de la señal para la electrónica de
la tracción total

A través del CAN-Bus se transmiten las
siguientes señales hacia la unidad de control
Haldex:

· Transmisores de régimen de las ruedas
· Conmutador de luz de freno
· Conmutador de freno de mano
· Transmisor de aceleración longitudinal

Si el vehículo está equipado con ESP, al ser
necesario un ciclo de regulación ESP, éste se
realiza de forma preferente ante la función de la
tracción total.

Unidad de control para ABS J104

La unidad de control de la marca ITT-Automotiv
está agrupada en un solo componente
compartido con la unidad hidráulica y se aloja
en la parte izquierda del vano motor.

Efectos en caso de ausentarse la señal

En el caso improbable de una avería total de las
unidades de control, ya sólo le queda al
conductor el sistema de frenado normal, sin
regulación ABS y sin la regulación de la tracción
total.

26

SSP 206/024

Transmisores de régimen de las
ruedas G44 - G47

El transmisor de régimen de la rueda detecta la
variación del número de revoluciones de una

rueda y la transmite en forma de información de
régimen a la unidad de control.

Parte eléctrica

El transmisor de régimen de la rueda va
instalado cerca de la brida del eje. En la brida
del eje se posiciona una rueda generatriz de
impulsos, de modo que al girar la rueda pase
ante el cabezal del transmisor de régimen. Entre
el diente y el hueco del dentado en la rueda
generatriz se distorsionan las líneas del campo
magnético. Debido a ello se induce en la bobina
del transmisor de régimen una tensión alterna
sinusoide, cuya frecuencia depende del número
de revoluciones de la rueda.

Analizando las frecuencias, la unidad de control
detecta el régimen de revoluciones de cada
rueda.

Efectos en caso de ausentarse la señal

· No funciona la regulación del ABS
· No se regula la tracción total

La avería de un solo sensor de régimen de una
rueda todavía no alcanza a limitar la función de
la tracción total.

27

Transmisor de aceleración
longitudinal G249

El transmisor de aceleración longitudinal G249
va instalado en el pilar A de la derecha.

Estando cerrado el embrague Haldex se
encuentran acopladas de forma rígida las
ruedas delanteras y traseras.

El cálculo de la velocidad efectiva del vehículo
se efectúa analizando las señales de cada
sensor de régimen de las ruedas, pudiendo ser
demasiado inexacta en ciertas condiciones, si
existen unos bajos pares de fricción estando
cerrado el embrague Haldex.

La aceleración longitudinal medida sirve para
asegurar y confirmar el dato de la velocidad de
marcha, calculado en forma teórica.

Efectos en caso de ausentarse la señal

Sin la medición adicional de la aceleración
longitudinal, en condiciones desfavorables ya no
es posible determinar la velocidad efectiva del
vehículo, suprimiéndose las funciones ESP y ASR.

Al intervenir una regulación del ESP abre el
embrague Haldex.

Circuito eléctrico

El transmisor de aceleración longitudinal está
conectado con la unidad de control J104 a través
de tres cables.

Para el diseño y funcionamiento
consulte el programa autodidáctico
núm. 204.

SSP 206/025

SSP 206/026

28

Efectos en caso de ausentarse la señal

Se utilizan supletoriamente informaciones del
CAN-Bus.

Aplicaciones de la señal

El conmutador de luz de freno transmite la
información de “Freno accionado“ hacia la
unidad de control ABS J104.

A través del CAN-Bus, unidad de control
informa a la unidad de control Haldex, a raíz de
lo cual ésta abre inmediatamente el regulador
de presión por medio del servomotor y se
neutraliza la presión en el embrague Haldex.

Circuito eléctrico

SSP 206/027

SSP 206/028

Conmutador de luz de freno F

El conmutador de luz de freno F está situado en
el extremo superior del pedal de freno y fijado al
apoyo para el pedal.

Parte eléctrica

29

Conmutador de freno de mano F9

El conmutador de freno de mano F9 está
instalado debajo de la palanca del freno de
mano.

Aplicaciones de la señal

El conmutador de freno de mano transmite la
información de “freno de mano accionado“
hacia la unidad de control ABS J104 y al mismo
tiempo también hacia la unidad de control
Haldex J492. Mientras la unidad de control ABS
retransmite esa información, en una versión
“filtrada“, a través del CAN-Bus hacia la unidad
de control Haldex, la unidad de control Haldex,
por su parte, también recibe la información
directamente del conmutador de freno de mano.

El embrague Haldex abre al detectarse la señal
del conmutador de freno de mano F9.

Circuito eléctrico

Efectos en caso de ausentarse la señal

· No se regula la tracción total y surgen
pérdidas de confort en los ciclos de
regulación ABS

SSP 206/029

SSP 206/030

30

Parte eléctrica

Transmisor de temperatura del
embrague Haldex G271

El transmisor de temperatura del embrague
Haldex está instalado cerca de la válvula
reguladora, en la carcasa de la unidad de
control Haldex, y se encuentra bañado por el
aceite hidráulico.

Aplicaciones de la señal

El transmisor de temperatura detecta la
temperatura momentánea del aceite hidráulico y
transmite esa información a la unidad de control
Haldex.

Esta información sirve para adaptar el sistema a
las variaciones que experimenta la viscosidad
del aceite hidráulico.

Si la temperatura del aceite hidráulico
sobrepasa los 100 °C, se neutraliza la presión en
el embrague. Al bajar nuevamente la
temperatura por debajo de 100 °C, se vuelve a
aplicar presión sobre el embrague.

Efectos en caso de ausentarse la señal

· Desactivación de la tracción total

Temperatura Viscosidad del aceite hidráulico Válvula reguladora

bajo cero espeso un poco más abierta

normal 20 °C normal abierta de forma normal

más de 20 °C delgado un poco menos abierta

SSP 206/032

Transmisor de
temperatura

31

SSP 206/033

Unidad de control Haldex J492

La unidad de control Haldex está fijada
directamente a la carcasa del embrague Haldex
y forma una unidad compartida con el
servomotor y la válvula reguladora.

Diseño y funcionamiento

La unidad de control del embrague Haldex está
comunicada con las unidades de control del
motor y del ABS a través del CAN-Bus. Previo
análisis de las señales de sensores procedentes
de las unidades de control, la unidad de control
Haldex decide qué presión del aceite ha de
aplicar a los discos del embrague Haldex.

La magnitud de la presión del aceite aplicada a
los discos del embrague Haldex determina el
par que se transmite hacia el eje trasero.

Efectos en caso de ausentarse la señal

· No funciona la tracción total En vehículos con cambio automático
se produce un intercambio de señales
a través del CAN-Bus, entre la unidad
de control del motor y la unidad de
control para el cambio automático.

32

Parte eléctrica

Servomotor V184

El servomotor está integrado en la carcasa de la
unidad de control Haldex.

Diseño y funcionamiento

El servomotor recibe su tensión de alimentación
por parte de la unidad de control Haldex y
funciona como un motor paso a paso.

Atendiendo a las instrucciones informáticas de la
unidad de control Haldex, el servomotor
modifica la altura del perno de regulación en el
regulador de presión a través de un pequeño
piñón.

La altura del perno de regulación en el
regulador de presión modifica la sección de
paso de un taladro de retorno. De esa forma se
determina la presión aplicada al émbolo de
trabajo de los discos.

SSP 206/034

Regulador cerrado:
Presión máxima en los discos

Regulador parcialmente abierto:
Presión reducida en los discos

Regulador abierto al máximo:
Sin presión en los discos

Válvula

reguladora

Perno de

regulación

Servomotor

Piñón

Servomotor

Taladro de

retorno

33

Electrobomba de alimentación V181

La electrobomba de alimentación está fijada en
la carcasa del embrague Haldex.

SSP 206/035

Diseño/configuración

Después del arranque del motor, la unidad de
control Haldex aplica tensión a la electrobomba
de alimentación, en cuanto el motor alcanza un
régimen superior a las 400/min.

Funcionamiento

La bomba de alimentación aplica el aceite a
presión contra los émbolos de elevación,
haciendo que éstos apoyen, a través de los
cojinetes de rodillos, contra el disco de leva.

Al mismo tiempo llega aceite hasta el émbolo de
trabajo. De esa forma se neutraliza el juego en
el conjunto multidisco, consiguiéndose una
respuesta rápida.

Efectos en caso de ausentarse la señal

· No funciona la tracción total

Circuito eléctrico

La electrobomba de alimentación recibe tensión
directamente por parte de la unidad de control
Haldex.

SSP 206/038

34

Condiciones de la circulación

Aparcar Acelerar Circulación rápida

Diferencia de regímenes entre los ejes

delantero y trasero

escasa alta baja

Par necesario en el eje trasero bajo alto bajo

Estado del embrague multidisco Baja presión de apriete Alta presión de apriete;

llega a la presión

máxima; la regulación

EDS puede aumentar la

presión de apriete

cerrado, según la

necesidad

Señales de entrada - Par del motor

- Régimen del motor

- Posición del

acelerador

- 4 x sensores de las

ruedas

- Par del motor

- Régimen del motor

- Posición del

acelerador

- 4 x sensores de las

ruedas

- Par del motor

- Régimen del motor

- Posición del

acelerador

- 4 x sensores de las

ruedas

35

Circulación sobre un

firme resbaladizo

Circulación con la

rueda de emergencia

Frenada Remolcado Prueba de frenos

(banco de rodillos)

oscila entre baja y alta desde normal hasta alta desde normal hasta alta alta alta

oscila entre bajo y alto bajo 0 0 0

cerrado;

pasa al máximo

abierto o ligeramente

cerrado

abierto abierto;

electrobomba de

presión previa

desactivada

(encendido

desconectado)

abierto;

electrobomba de

presión previa

desactivada

(encendido

desconectado)

- Par del motor

- Régimen del motor

- Posición del

acelerador

- 4 x sensores de las

ruedas

- Correspondencia

CAN-Bus

- 4 x sensores de las

ruedas

- a través de la

unidad de control

ABS

- 4 x sensores de las

ruedas

- a través de la

unidad de control

ABS

- Conmutador de luz

de freno

Régimen del motor
< 400 1/min

Régimen del motor
< 400 1/min

36

Esquema de funciones

Señal de entrada
Señal de salida
Positivo
CAN
Masa

Componentes

D Conmutador de encendido y arranque

F Conmutador de luz de freno

F9 Conmutador para testigo del freno de
mano

G271 Transmisor de temperatura del sistema
hidráulico

J... Unidades de control del motor

J104 Unidad de control para ABS
con EDS/ASR/ESP, en la parte izquierda
del vano motor

J217 Unidad de control para cambio
automático, en la caja de aguas, centro

* Sólo para vehículos con cambio
automático

J285 Unidad de control con unidad indicadora
en el cuadro de instrumentos

J492 Unidad de control para tracción total,
cerca del diferencial trasero

K Conector
(cable K para diagnósticos)

K14 Testigo luminoso para freno de mano

M21 Lámpara de luz de freno izquierda

S51 Fusible

V181 Servomotor para presión de aceite
V184 Bomba para embrague Haldex

A80 Conector -1- (x)
Ramal del tablero de instrumentos

A121 Conector (bus high)
A122 Conector (bus low)

37

SSP 206/036

38

Autodiagnóstico

Autodiagnóstico

El autodiagnóstico vigila eléctricamente:

· las señales de los sensores
· la excitación de los actuadores
· la unidad de control, mediante ciclo de

autocomprobación
Si la unidad de control detecta una avería,
calcula un valor supletorio con ayuda de las
demás señales y pone en vigor un programa de
marcha de emergencia.

Al memorizar averías, la unidad de
control diferencia entre las averías
estáticas y esporádicas. Si una avería
se presenta una sola vez en varios
ciclos de conducción, se la memoriza
en forma de avería esporádica.

Si sobre un recorrido de aprox. 1.000
km no se vuelve a detectar esa avería,
se la borra automáticamente en la
memoria.

Si la avería sigue existiendo durante los ciclos de
conducción programados en la unidad de
control, se la memoriza en la unidad de control
en forma de una avería estática.Las siguientes funciones se pueden consultar en

la transmisión rápida de datos bajo el código de
dirección 22 "Electrónica de tracción total" con
el

· sistema de medición e información VAS 5051:

01 Consultar versión de la unidad de control
02 Consultar memoria de averías
03 Diagnóstico de actuadores
04 Ajuste básico
05 Borrar memoria de averías
06 Finalizar la emisión
07 Codificar unidad de control
08 Leer bloque de valores de medición

Para información más detallada
consulte el Manual de Reparaciones.

SSP 206/039

39

Notas

40

Pruebe sus conocimientos

5. Las parejas de cojinetes de rodillos de los émbolos de elevación recorren una trayectoria de
subidas y bajadas en el disco de leva al existir una diferencia de regímenes entre los ejes
delantero y trasero. Debido a ello, los émbolos de elevación generan presión.
¿Cuáles de las siguientes afirmaciones son correctas?

La presión pasa a través de las válvulas de presión hacia el émbolo de trabajo.

La presión se limita por parte del acumulador.

La presión se limita por parte de la válvula limitadora de presión.

La presión está sujeta a la influencia de la válvula reguladora.

La presión actúa sobre los discos a través del émbolo de trabajo.

6. El acumulador

determina la presión máxima.

determina la presión previa de 4 bar.

funciona como amortiguador, para suavizar las fluctuaciones de la presión.

7. El servomotor recibe tensión por parte de la unidad de control Haldex y, actuando a través
de un piñón, acciona el perno de regulación en la válvula reguladora. De esa forma se cierra
en una mayor o menor magnitud el taladro de retorno. ¿Cuáles de las siguientes
afirmaciones son correctas?

Taladro de retorno cerrado en la válvula reguladora = Sin presión en los discos

Taladro de retorno abierto en la válvula reguladora = Presión máxima en los discos

Taladro de retorno abierto en la válvula reguladora = Sin presión en los discos

Taladro de retorno cerrado en la válvula reguladora = Presión máxima en los discos

A

B

C

D

E

A

B

C

A

B

C

D

41

8. ¿Cuáles dos señales de sensores pasan desde afuera directamente hacia la unidad de control
Haldex?

Transmisor de aceleración longitudinal

Conmutador de freno de mano

Conmutador de luz de freno

Transmisor de temperatura del embrague Haldex

9. El transmisor de temperatura del embrague Haldex está instalado en la carcasa de la unidad
de control Haldex y detecta la temperatura momentánea del aceite hidráulico.
¿Para qué utiliza la unidad de control Haldex esta información?

Para una adaptación por parte del regulador de presión a los cambios de viscosidad del aceite
hidráulico

Para la función de emergencia

Para interrumpir la presión del embrague al alcanzar 100 °C

10. Si existe una gran diferencia de régimen entre los ejes delantero y trasero, p. ej. al acelerar:

el par a transmitir al eje trasero es ..

la presión de apriete en el embrague multidisco es ..

Son importantes al respecto las siguientes señales de entrada:

...

...

...

...

A

B

C

D

A

B

C

A

B

C

D

E

F

42

Soluciones

1.A, B, D, E, F, G.

2.A, C, D.

3.A:Cabeza del piñón de ataque, disco de leva, discos interiores, disco prensaembrague.

B:Carcasa portadiscos exteriores, discos exteriores, cojinete de rodillos.

C:Émbolo de elevación, émbolo de trabajo, conducto de aceite.

4.A.

5.A, C, D, E.

6.B, C.

7.C, D.

8.B, D.

9.A, C.

10. alto, alta, par del motor, régimen del motor, posición del acelerador, 4 x sensores de las ruedas.

43

Notas

Sólo para uso interno © VOLKSWAGEN AG, Wolfsburg

Reservados todos los derechos. Sujeto a modificaciones

840.2810.25.60 Estado técnico: 11/98

❀ Este papel ha sido elaborado con

celulosa blanqueada sin cloro.

206

